Introduction to the New-hire and Certification process ## **Overview of the Hire Process** #### **Vacancy** - Position authority no longer filled # Request to Fill -decide how to fill position - BMD1 #### F&P Approval - Budget recommendation - F&P Chair finalizes agenda - F&P approval #### **DER Action** - hire from reinstatement/ Xfer list - hire from promotional opportunity - hire from existing or new eligible list - underfill position - hire from transfer/promotion posting #### Certification - certification of eligible - new hires take preemployment drug/medical test - new hires complete form I9 #### Vacancies - The positions ordinance grants position authority. - You may not hire more people than you are granted in the positions ordinance. #### Auxiliary authority is "extra" position authority that is given to some departments to cover emergency situations. It is not permanent authority, and should not be treated as such. # Where to find the Positions Ordinance: - >MINT - ➤ Milwaukee.gov - ➤ City of Milwaukee - ➤ City Ordinances (to the right off the page) - ➤ Table of Contents - ➤ Positions Ordinance # M # What is a vacancy anyway? - When a personnel transaction causes an employee to be removed from an authorized position, that is considered a vacancy. - A vacancy can result from: - □ Resignation, retirement, discharge, termination, promotion, transfer. - The question is not "Did the employee leave work", the question is "Did the employee leave the \$ I have for this position". # A vacancy is NOT created when an employee is on: - Sick leave - Vacation - Injury - Authorized leave of absence Plan ahead – you may have an empty chair before you can fill. Vacation – Managers up to 8 weeks, union up to 6 weeks. Sick Leave – up to 24 weeks. FMLA – up to 12 weeks for employee's own health. City Service Leave of absence – up to one year. #### City Service Authorized Leaves of Absence Rule X, 2 = allows a department to grant a LOA up to a year Rule X, 7 allows departments to fill a vacancy caused by an employee who is on a CSC LOA: - After 1 month from the start of a nonmedical LOA - After 3 months from the start of a medical LOA # м # If you have an employee who is out on a CSC Leave of Absence, and you: - Replace them prior to 1 or 3 months from the start of their leave. - They have rights to bump out replacement. - Replace them after 1 or 3 months from the start of their leave. - No rights to bump a replacement, but are placed on a reinstatement list for the duration of their LOA - If they are able to return, you must reinstate the employee before hiring someone else. # When you separate an employee for not returning from a CSC leave of absence: You must notify employee that they are being separated from service. - You must invite the employee to a meeting - To go over facts - To give employee opportunity to explain reasons for not returning ## Pop Quiz! You have one Office Assistant I and one Office Assistant II. Your OAII tells you on May 1st that he will be retiring; his last day working will be June 1st, after which he will use up his 30 days of accrued vacation. To correctly fill his position you could: - A) Hire a new OA1 on May 1st, but wait 30 days from May 1st to promote your current OA1 to OA2. - Promote your current OA1 to OA2 on May 1st, and leave the resulting OA1 vacancy open until 30 days from May 1st. - c) Leave your current OA1 at the same level, and hire two new half-time OA2s 30 days after June 1st. - D) Immediately hire three new OA2s, and blame it on your lack of training when asked. # Deciding how to fill your vacancy and completing the BMD-1 form #### Where to find City Service Rules: - >MINT - ➤ Employee Resources - **≻**Employment **Policies** - ➤ City Service Rules #### **City Service Commission:** - Created by Wis State Statue 63, Sub II - 5 citizens, appointed by Mayor ## goMilwaukee > City of Milwaukee Site Search #### Department of Employee Relations (DER) Employee Assistance Program (EAP) **Employment Opportunities** SUMMER BLOOD DRIVE Transfer/Promotional Opportunities City Service Commission Equal Rights Commission Paid Sick Leave Ordinance Office of Diversity & Outreach Policies, City of Milwaukee Compensation Services Employee Benefits (2010) Forms for City Employees Self Service Instructions & Tips Labor Contracts Training Opportunities E-Notify Newsletters Printable Version #### Policies, City of Milwaukee #### Page updated 04-27-2010 You must have Adobe® Reader® to view the docum latest ve Home | Calendar | Do Business | Live & Work | Play | Departme - Americans With Disabilities Act (ADA) - Anti-Harassment Policy, 2/05 - Auxiliary Resource Program, 5/19/05 - City Service Rules, (amended 11-10-09) - Drug-Free Workplace Act. 5/96 - Email Guidelines - Exclusion from Employment Policy for Employee - FMLA Policy for General City Employees, 6/2/09 - Furlough Policy and Administrative Guidelines, 1 - Furlough Summary of Operational Details, (- Grievance Procedure for Management and Non- - Internet Use Guidelines - Reclassifications, Reallocations and Title Change # Where to find Union Contracts: - >MINT - ➤ Department of Employee Relations - ➤ Labor Contracts #### Where to find Chapter 350: - >MINT - ➤ Milwaukee.gov - ➤ City of Milwaukee - **≻**City Ordinances (to right of screen) - ➤ Table of Contents - ➤ Chapter 350 - ➤ Subchapter 365 Local Business Enterprise Contracting Program # Where to find the Salary Ordinance: - >MINT - ➤ Milwaukee.gov - City of Milwaukee - ➤ City Ordinances (to the right off the page) - ➤ Table of Contents - ➤ Salary Ordinance # Options to consider when planning to fill your vacancy # Temporary Solutions - Temporary Appointment - Provisional Appointment - Emergency Appointment - Consultant #### **External Hire** - Hire from existing list - Hire from new list - Hire from lower/higher list - Positions exempt from Civil Service #### **Internal Hire** - Promotion within department - City-wide Transfer/Promotion posting - Reinstatement list ## **Temporary Appointments** City Service Rule 9, Section 2 - Can be given to "non-eligibles". - But hiring decisions still must be legal under state and federal law. - Good for 90 days; then must get extension from City Service Commission. - Starting rate of pay is first step of range for newhires. - Management may start up to 60% of salary grade with approval of DER and Chair of Finance and Personnel. - Some union contracts allow for a starting rate above minimum. - Starting rate of pay for existing employees is treated like a promotion when going to higher range. - 3, 5 or 7 % increase for managers - Step in the new range that is at least \$10 more for nonmanagement. # Temporary Appointments City Service Rule 9, Section 2 - Must establish residency within 6 months of appointment. - City Charter 5.02. - Do not receive benefits per City Ordinance 350-237. - <u>Do</u> get salary increments, OT/Comptime, Workers Compensation. - If current, benefited City employee receives a Temporary Appointment, still eligible for benefits. - but receive benefits based on job title they are going into. - Do not accrue seniority in Temporary Appointment # Provisional Appointments City Service Rule 9, Section 1 - Made in conjunction with request for new exam. - Lasts as long as it takes DER to produce an eligible list. - Once eligible list is ready, you must appoint from the list among the top 5 scores. - If provisional appointee not "reachable" on the list, their Provisional Appointment must end, and you must hire off the list. - All other conditions similar to Temporary Appointment. - No benefits, no seniority, must establish residency within 6 months, pay defaults to minimum of range. ## **Emergency Appointments** - City Service Rules allow for an Emergency Appointment (Rule IX, Section 4). - Not to exceed 14 days. - You must have existing position authority. - No benefits or seniority. - Budget Director may grant you Emergency Authority to fill a position. - When you need to temporarily fill the position, but don't have authority. - Good for 45 days - Can give candidate Temporary, Provisional or Emergency Appointment ## Hiring Consultants and Temps You can use your position authority to hire a consultant or a temp. ## However, - You have 6 months of authority to fill from the date of approval - You have 12 months of authority to fill from the creation of a position - If you fill your position exclusively with a temp or consultant, you will need to renew your authority after 6 months. - Check to make sure no one is on a reinstatement list - Contracting cannot cause the layoff of a union employee or the elimination of an employee's job. - When in doubt contact Labor Relations. ## Hiring from an eligible list - Hire from an existing list for the position. - Lists last for 2 years; can be extended for a year by City Service Commission. - Hire from a similar list. - Is there a list for a different position in same pay range (e.g. OAI, Court Services Assistant I all in SG 400). - Hire from a lower list. - Employee has to underfill until meets minimum qualifications for higher title. - Employee is paid at lower rate until promoted to higher title. - Make candidate fully aware of current job duties, requirements for promotion to higher title, and job duties of higher title. ## Hiring from an eligible list - Hire from a higher level list. - Survey list to determine interest. - Employee is paid at the rate of position she is filling. - Employee remains on eligible list for higher title. - Request a new exam. - Current list is too old, has low scores / interest; position has changed. - Exempt employees. - Exempt by State Statute 63.27 (e.g. elected, department heads, Mayoral appointees...). - Exempt by Commission action. - Exemption status ends when position is vacated. Then you must ask the City Service Commission to re-exempt the position. ## Hiring through promotions - Hiring from within your department - Solicit interest from within your
department - Use Rule 4-9 (Promotion without examination - Better to be inclusive than exclusive when soliciting interest. - Give clear purpose, essential functions, minimum requirements of the position. Give clear knowledge, skills and abilities required for the position. - Conduct job-related interviews, use diverse panel of raters. Rate based on responses, hire based on ratings. DER checks to make sure the employee meets the minimum requirements of the job. If any doubt, call DER before making an offer ## Hiring through promotions - Hiring from a City-Wide Transfer/Promotion. - DER creates and distributes the job-posting. - Applications come directly to you. - You conduct a job-related interview. - use diverse panel of raters. Rate based on responses, hire based on ratings. - You determine if applicants do not meet minimum requirements. ## Certain employees are generally not eligible for a transfer/promotional opportunity. #### HACM/RACM direct hires - MPS certificated employees - Fire and Police employees who have never held a regular appointment to a Civil Service position. ## Reinstatement - Reinstatement after resignation. - ☐ If returns within 1 year of resignation; department makes decision - ☐ If returns after 1 year of resignation; first department makes decision, then City Service must approve. - Reinstatement after layoff. - If non-union employee, on reinstatement list for 2 years after layoff. - ☐ If union, on reinstatement list for 3 years if layoff results in separation from service. - □ If union, on reinstatement list for 11 years if laid off, and goes to a lower level position within the City. # Where to find BMD-I Form: - >MINT - **≻**Budget - ➤ Budget Administration Forms - ≽BMD1 # Where to find BMD-1 instructions: - >MINT - **≻**Budget - ➤ Budget Preparation & Administration Manual - ➤BMD-1 Vacancy form #### INSTRUCTIONS FOR PREPARING A VACANCY FORM #### I. PURPOSE OF FORM To begin the process of filling a vacant position. For all positions, the form will request specific actions from the Department of Employee Relations regarding who may fill the vacancy. When Finance and Personnel Committee approval is required to fill the vacancy, the form will provide pertinent information to decision makers on whether to authorize the request. #### II. PREPARATION OF VACANCY FORM Prepare all requests in accordance with the following instructions. Incomplete requests will be returned to the requestor for completion and resubmission. #### 1. When to Prepare a Vacancy Form - A. Do not request authority to fill a vacant position: - 1) UNLESS the filling of that vacancy is critical to the services you must provide; and - UNTIL authority to fill that position cannot be delayed beyond another Finance and Personnel Committee meeting date. - B. Complete and submit a Vacancy Form to fill a vacancy in any position for which action by DER is required. The form must be complete regardless of whether Finance and Personnel Committee approval is required. An individual shall not be hired or be given an employment commitment to fill a vacant position prior to vacancy approval by the Finance and Personnel Committee. - Submission and Number of Copies: Prepare one original and four copies. Submit four copies to the Budget and Management Division, Room 307, City Hall. Retain one copy for departmental records. No copies will be returned to the requesting department. Prepare and submit three copies of Form CS-25, Job Description, with each vacancy request. Please ensure that the Job Description is current. (See Page 204-1 for instructions for preparing Form CS-25.) - Time of Submission: When Finance approval is required, this form must be received by the Budget and Management Division no later than 4:00 PM. two Fridays (or eight business days) prior to the meeting of the Finance and Personnel Committee at which it is to be considered. Vacancy requests for which Finance approval is not required may be submitted at any time. - 4. Method of Preparation: Typing is preferred although ink is permissible. All copies must be identical and legible. #### III. DETAILED INSTRUCTIONS #### SECTION I: Position Information & Authorization Vacancy Number and DER Report Number: Leave Blank. - <u>Department-Bureau-Decision Unit</u>: Enter the departmental name and, if applicable, the bureau (and/or budgetary control unit) and decision unit initiating the request. - 2. Position Title: Enter the exact title of the position to be filled as it is listed in the Positions Ordinance. Salary/Pay Grade: Enter the salary grade or pay range number for the position in the box. EEO Job Group Category: Each city job title has been assigned a corresponding job group by the Personnel Division. Questions relating to appropriate job group should be directed to either the Affirmative Action Unit or the Classification Section. In the how provided enter the number corresponding to the empropriate job group. ## Note your deadline for submission | EEO
CODE | POSITION TYPE | DESCRIPTION | |-------------|---|--| | | OFFICIALS. | AND ADMINISTRATORS | | 100 | DIRECTORS AND CHIEF
ADMINISTRATORS | Department heads or equivalent, such as DPW division he who are not exempt from the AA/EEO program. | | 101 | ASSISTANT AND DEPUTY DEPARTMENT HEADS, DIVISION HEADS | Assistant department heads and managers of major departme (or bureau) functions. | | 102 | ADMINISTRATIVE SUPERVISORS | Supervisors and managers who directly supervise professionand/or clerical personnel who work in administrative and functions. (Includes data processing supervisors.) | | 103 | CRAFTS/MAINTENANCE/SERVICE
SUPERVISORS | Supervisors and managers who directly manage employees work in skilled trades, crafts, maintenance, and ser occupations commonly thought of as "blue collar". | | 104 | TECHNICAL SUPERVISORS | Managers and Supervisors of personnel in technical/professifunctions who work in "line" or "operating" functions such property appraisal, engineering, property related technical professional work. It includes titles such as the Supervi Assessor and Management Civil Engineer IV, Manager - Un Design, and Manager - Land Use Planning. | | 110 | EXEMPT APPOINTED OFFICIALS/ADMINISTRATORS | Appointed city officials and appointed administrators by electron officials who are exempt under Section 701(f) of the Economore Employment Opportunity Act of 1972. | | | PR | OFESSIONALS | | 201 | ENGINEERING AND TECHNICAL PROFESSIONALS | Engineers in all specialties, architects, and planners. | | 202 | ACCOUNTING, BUDGETING AND FINANCE PROFESSIONALS | Professionals in accounting, auditing, budgeting, or of financial functions. | | 203 | DATA PROCESSING PROFESSIONALS | All data processing professionals. | | 204 | ADMINISTRATIVE AND OTHER SUPPORT PROFESSIONALS | All professionals in administrative or support functions, not le elsewhere. Examples are: Management Administrative Assist I and II; Program Analyst, and Buyers. | | 205 | LEGAL PROFESSIONALS | Assistant City Attorneys only. | | 206 | SCIENTIFIC AND HEALTH
PROFESSIONALS | Science and health related professionals such as Physic Chemists and Sanitarians I and II. | | 207 | ENFORCEMENT/PROPERTY
PROFESSIONALS | Professionals who are in housing, property, or neighborh related positions. Examples are Housing Specialists and Prop Appraisers, Housing Managers, and Code Enforcer Inspectors. | | 208 | PERSONNEL/COMMUNITY SERVICE/COMMUNITY RELATIONS | Human Resource professionals and professionals in commuservice or community relations positions. | | 209 | LIBRARIANS | All Librarians who do not supervise other Librarians. | | 210 | EXEMPT APPOINTED PROFESSIONALS | Certain appointed professionals directly serving elected off who are exempt under Section 701(f) of the Equal Employ Opportunity Act of 1972. | | 211 | PUBLIC HEALTH NURSES | | | 212 | POLICE PROFESSIONALS | | | 213 | FIRE PROFESSIONALS | | | | | TECHNICIANS | |-----|---|--| | 301 | INSPECTORS | All Inspectors, except those positions requiring a college degree are classified as Technicians. | | 302 | DATA PROCESSING TECHNICIANS | All Computer Operators and Computer Programmers. | | 303 | ENGINEERING AND DRAFTING TECHNICIANS | All Engineering and Drafting Technicians. | | 304 | ALL OTHER TECHNICIANS | This group includes all other positions classified as Technicia which do not fall into any of the other technician subgroups. Pl Examiners I and II. | | 305 | FIELD HEALTH TECHNICIANS | Vector Control Officers and Pest Control Officers. | | 306 | POLICE TECHNICIANS AND
PROFESSIONAL/TECHNICAL
SUPERVISORS | | | | PROTECT | IVE SERVICE WORKERS | | 401 | POLICE OFFICERS | | | 402 | SCHOOL CROSSING GUARDS | All School Crossing Guards. | | 403 | TECHNICIANS AND INVESTIGATIVE SPECIALISTS | | | 404 | FIREFIGHTERS/FIRE
PARAMEDICS/PARAMEDICS | | | | PAR | APROFESSIONALS | | 501 | PARAPROFESSIONALS | | | 502 | POLICE AIDES | | | 503 | POLICE SERVICES SPECIALISTS | | | 504 | FIRE CADETS | | | | OFFI | CE AND CLERICAL | | 601 | CLERICAL I | Beginning and journey level clerical workers in administra support positions associated with Pay Ranges 400 - 410. | | 602 | CLERICAL II | Clerical workers in specialized administrative support position working at the journey level or above associated with Pay Rang 415 - 425. | | 603 | CLERICAL III | Clerical workers in specialized administrative support position working above the
journey level. | | 604 | FIELD CLERICAL | Clerical workers in field support positions and Meter Readers. | | 605 | INTERNS | All interns and student occupied positions. | | 606 | TEMPORARY CLERICAL | All temporary clerical positions in all pay grades. | | | SKILLI | ED CRAFT WORKERS | | 701 | SKILLED WORKER SUPERVISORS | All craft workers in mechanic and repair positions. | | 702 | MECHANICS AND REPAIRERS | All craft workers in mechanic and repair positions. | | 703 | CONSTRUCTION TRADES | All skilled trades including Painters, Carpenters, Bricklayers, Ironworkers. | | 704 | SKILLED WORKERS - GENERAL | | | | | CE - MAINTENANCE | | 801 | CUSTODIAL WORKERS | All custodial workers. | | 802 | LABORERS - GENERAL | All laborers and unskilled helpers. | | 803 | EQUIPMENT OPERATORS AND DRIVERS | All Truck Drivers/Bridge Operators, and operators of machines equipment. | | | | | #### Include job description | 805 | GENERAL SERVICE/MAINTENANCE
WORKERS | | |-----|--|--| | 806 | LABOR CREW LEADERS | All Labor Crew Leaders and Chief Repair Workers. | | 899 | SEASONAL LABORERS | All seasonal laborers. | - <u>Current Job Description</u>: Submit three copies of the current job description (form CS-25) for the requested position. When many positions of the same title are requested simultaneously, a standard job description may be used. In all other situations, a separate job description form must be completed for each position. - 4. <u>Name and Title of Interviewer</u>: Indicate the name and title of the person who will interview than candidates for the requested positions. <u>Interviewer Telephone</u>: Indicate the telephone number where the interviewer can be reached. 5. Type of Request: Check the appropriate box. Laborer (Elec. Services) - A. <u>Regular Approval</u>: Request for authority to fill a position now vacant or about to be vacated. Approval is required for all city positions unless exempted by the Finance and Personnel Committee. (See below for authorized exemptions.) Authority to fill is valid for six months from the date of approval, even if the position is filled and again vacated within that period, or within 12 months of its creation if the recruitment process begins during the first six months. - B. Renewal of Authority: Extension of authority to fill a position for an additional six month period. Renewal of authority is requested in the same manner as regular authority, prior to the expiration of the regular authority. If renewal is requested, indicate the last date the Finance and Personnel Committee approved this position in Box 6. - C. Finance and Personnel Committee Approval Not Required: The Finance and Personnel Committee does not require some positions to be approved by the Committee, even though these may be subject to review, on an exception basis, whenever such review shall be deemed advisable. Although Committee approval is not required, submit a vacancy form to the Budget Office requesting the proper action of DER. The following positions do not require Committee approval: - 1) All NEW positions within the first six months of their creation or within 12 months of their creation if the recruitment process begins during the first six months. Water Plant Operator Trainee - 2) All SEASONAL positions used for peak period activity. - 3) The following positions in the Department of Public Works and its divisions only: Asphalt Worker Labor Crew Leader I Cement Finisher Operations Driver Worker Urban Forestry Specialist Parking Checker Public Works Inspector I Urban Forestry (Specialist) Trainee Bridge Laborer I, II, III and Auxiliary Public Works Inspector II City Laborer Sewer Laborer I and II Crane Operator Special Pipe Yard Laborer Emergency City Laborer Special Street Repair Laborer Engineering Intern Water Distribution Laborer Urban Forestry Laborer Water Plant Operator I - Internal = Promotion from within your department, or City-wide promotion. - External = hire from a list. - Internal/External = you want to consider both people from eligible lists, and candidates from your department or Citywide promotional lists. 4) The following positions **not** in the Department of Public Works: Accounting Intern Legislative Assistants College Intern Library Circulation Assistant I, II and III Graduate Intern Library Circulation Aide High School Intern School Crossing Guard - 5) Elected officials and certain appointed officials are exempt from this procedure by reason of State statutes. Please contact the Budget and Management Division for clarification of this status for a particular position. - D. <u>Temporary Appointment</u>: The term "temporary appointment" is an appointment made according to Rule IX, Section 2 of the rules of the City Service Commission. The Budget and Management Director may grant approval for up to 45 days. Subsequent extensions must be approved by the Finance and Personnel Committee. #### E. City Service Status: - 1) Select "Non-Exempt" if the position is subject to city service laws and regulations. - 2) Select "Exempt" if the position is exempt from city service laws and regulations. Note: Exempt authority for a position exempted by earlier City Service Commission action ends when the position is vacated by the incumbent. New exemption authority must be obtained from the commission if it is desired for the vacated position (see personnel policy no. 88/2). Do not indicate city service status as exempt unless exempt authority for the vacant position has been requested of and approved by the City Service Commission - F. Type of Position: Check the appropriate box. - G. Fill Type: Check the appropriate box. - 1) <u>Internal</u>: Indicates the position will be open only to existing city employees. - External: Indicates no current city employees are eligible, qualified, or interested in the position and the position will likely be filled by someone currently not employed by the city. - Int/Ext: Indicates the position will be open to both current city employees and those not currently employed by the city. - <u>Last Finance Committee Approval Date</u>: If the department is seeking renewal authority for an authorized position that was not filled within six months of previous committee approval date, enter the renewal date. - Classification: Indicate whether DER is currently studying the position to determine whether it is properly classified. - Number of Positions Authorized in Department with the Above Title: Indicate the number of positions in the current budget within the requesting decision unit. - A. Total Number Requested: Indicate the number of positions requested to be filled at time of submission. - B. <u>Vacancies Previously Approved</u>: Indicate the number of positions with this title that the Finance and Personnel Committee has approved in the last six months but which have not yet been filled. - 9. <u>Indicate the Total Number of Positions Filled, Excluding Those Requested</u>: Enter the number of persons filling the position, excluding those that the department is requesting or requisitioning, in the race/gender table. The total automatically sums in the upper left hand box. For example, if two Hispanic females currently fill the position, enter "2" in the Hispanic female box. 10. Source of Funds: Indicate what type of funding the salary of this position will be charged against. If the position is to be funded through a mix of sources, check the "Other" box and explain the mix. If the position is to be funded fully or partially through a grant, complete question 12. position is to be underfilled, check the "Yes" box, indicate the title and pay range at which the position is to be 11. If the Position is Funded Fully or Partially by a Grant: List the name of the grant. filled, and submit a form CS-107 form found on DER's Intranet page. - 12. Will this Position Have Direct Contact with the Non-English Speaking Residents of Milwaukee? Check the - appropriate box. - 13. New or Existing Position: Check the appropriate box. If the position was newly created in the last budget or through resolution, mark "New" and give the ordinance and file number that authorizes the position. If the - position has had a current or prior incumbent, check "Existing" and complete the following table. 14. Incumbent Table: If the position has had prior incumbents, list the name of the current or prior incumbent for every position requested. List the relevant dates, and where the employee worked. If the employee was promoted or transferred within the department, list the title of the new position. If more than four positions of this title are requested, list the names of all incumbents on additional pages. - A. Name of Incumbent (Present or Last): Enter the name of the individual who last filled, or is currently filling the position. B. Last Date Employee Was or Will be Working in this Position: Indicate the last date that the present E. Promoted/Transferred: Indicate with a "yes" or "no" whether the incumbent was promoted or transferred to another position within the department. If "Yes" list the title of the position to which the incumbent was 16. Explain Why it is Necessary to Fill the Position: Explain consequences, impact on service levels, etc., if the 1. Check all boxes that apply. For more information, consult the City Service Rules located on DER's Intranet site. If provisional or temporary appointments are requested, included the name of the employee who will fill the - incumbent will actually be at work in this position. If the position is not presently filled, indicate the last date that the last incumbent worked in this position. C. Last Date Employee Was or Will be on Payroll: Indicate the last date that the present incumbent will be on the payroll in this position. If the position is not presently filled, indicate the last date that the last incumbent - was on the payroll in this position. D. Work
Location: Specify the building or other location where the individual who fills the position will work. If this is a position which regularly operates in the field, specify the general area in which the individual carries out his or her duties and the building and location where the individual reports for duty or maintains an office. position is not filled. promoted or transferred. #### SECTION II: ACTION REQUESTED OF DER - **SIGNATURES** - - ALL REQUESTS MUST BE SIGNED BY THE DEPARTMENT HEAD. ALSO ENTER THE DATE THE - DEPARTMENT HEAD SIGNS THIS REQUEST. requested position. # Finance and Personnel Committee Approval # м # **Budget Approval** - BMD-1 goes to budget analysts who give information to Budget Director. - Budget Director develops recommendations to fill (or not) which are complied into a draft vacancy agenda. - Budget Director and Chair of Finance and Personnel review draft vacancy agenda and decide what to place on the final agenda. - Finance and Personnel vote on vacancy agenda. - F&P final action is posted on Legistar. # Where to find the final action of F&P: - **≻MINT** - **≻**Legistar - **≻**Calendar - ➤ Finance & Personnel Committee - ➤ Search Calendar - **≻**Minutes - ➤ Vacancy item # Where to find the final action of F&P: ➤ Select Vacancy Agenda – Committee Actions ### LEGISLATIVE RESEARCH CENTER powered by Legistar InSitesu 🚨 Share 🚅 😭 🖪 ... 🛗 RSS 👂 **Boards and Commission Members** For As Details Reports File #: 100165 Version: 0 Type: Communication munication Status: Calendar Placed On File Boards and Commissions File created: 5/25/2010 THE WE SHOW In control: Common Council FINANCE & PERSONNEL COMMITTEE Final action: 6/ 6/15/2010 Effective date: On agenda: Title: Communication from the Department of Administration - Budget and Management Analysis Division regarding vacancy requests, fund trans equipment requests. Sponsors: THE CHAIR Indexes: VACANCY REQUESTS Attachments: Vacancy Agenda, Vacancy Agenda- Committee Actions, Hearing Notice List SCHEDULE A - VACANCY REQUESTS Finance & Personnel Committee Meeting: June 9, 2010 Vacancies listed were approved by Finance & Personnel unless otherwise indicated. | | | | | unless otherwise
indicated. | | |----------------------|--|--------------|--------------------------------|--------------------------------|--| | I,D,
No. | Department and Position | Pay
Range | Date
Vacant | Committee Action | | | | PROPERTY TAX LEVY SUPPORTED POSITIONS | | | | | | 11143
11144 | DOA-BUSINESS OPERATIONS DIVISION Office Assistant II Purchasing Agent Sr. | 410 | NA
0/13/10 | | | | 11047 | COMMON COUNCIL-GITY CLERK Legislative Reference Bureau Manager | 11 | 6/13/10 | | | | 11048
11049 | COMPTROLLER Auditing Specialist Accounting Program Assistant III | e
475 | 6/12/10
6/12/10 | | | | 11050 | DEFT, OF EMPLOYEE RELATIONS Claims Adjuster Specialist | 6 | 5/20/10 | | | | 11051-62 | FIRE DEPARTMENT Battalion Chief, Fire (2 positions) | 863 | 12/26/09
2/6/10 | | | | 11053-65
11056-69 | Fire Captain (3 positions) Fire Lieutenant (4 positions) | 857
850 | 7/11/10
3/1/10
7/11/10 | | | | 11000 | Fire Equipment Dispatcher | 858 | 7/11/10
7/11/10
10/24/09 | | | | 11061
11062 | DEPT. OF NEIGHBORHOOD SERVICES Building Codes Enforcement Supervisor Electrical Inspector II Code Enforcement Inspector II | 7
589 | 5/31/09
1/30/09
8/9/09 | | | # **DER Action** ### **DER Action** - hire from reinstatement/ Xfer list - hire from promotional opportunity - hire from existing or new eligible list - underfill position - hire from transfer/promotion posting ### **Certification** - certification of eligible - new hires take preemployment drug/medical test - new hires complete form I9 ## F&P Approval - Budget recommendation - F&P Chair finalizes agenda - F&P approval ## **Vacancy** - Position authority no longer filled # Request to Fill -decide how to fill position - BMD-1 # 1.: # Making a Temporary or Provisional Appointment: - Request on BMD-1 - Must have authority - Complete "Statement of Understanding" # Where to find Temporary/Provisional Statement of Understanding: - **≻**Mint - ➤ Employee Relations - ➤ Forms for Civil Service - ➤ Temporary or Provisonal Appointee Statement of Understanding City of Milwaukee CS-114, R. 03/2007 # TEMPORARY OR PROVISIONAL APPOINTEES Statement of Understanding Date: ____ ### Distribute a copy to: - Appointee - Department | • | Dept. | of E | mploy | ee Re | lations | Pay | Services | Section | |---|-------|------|-------|-------|---------|-----------------------|----------|---------| |---|-------|------|-------|-------|---------|-----------------------|----------|---------| | I understand that if I am appointed as a on a provisional* or temporary** basis, that I must meet the requirements for and compete in the next examination for this position. I also understand that I must not only pass the examination, but pass with a grade which shall place me among the top three on the eligible list in order to be eligible for a regular appointment to this position. I understand if I do not pass the examination, or if I do not pass it with a grade high enough to place among the top three eligible on the eligible list, that I will be replaced by someone appointed from the list, within two weeks after the list is approved. I also understand that I will not be eligible for paid holidays, sick leave, vacation or other fringe benefits until I am appointed from an eligible list. (Note: This does not apply to City employees who are eligible for fringe benefits at the time they are given provisional or temporary appointments.) In accordance with Civil Service Rule VIII, Section 10, concerning nepotism, I hereby certify that I am not related, either by blood or through marriage, to the appointing officer or to any member of the appointive board or body or to any direct superior or to any elective or appointive City official. (This includes relative of both whole and half blood, and extends to persons related as closely as first cousins when the relationship is by blood, or more closely than first cousins when the relationship is through marriage, and includes the cases of husbands of sisters-in law and wives of brothers-in-law. | | | |--|---|--| | must meet the requirements for and compete in the next examination for this position. I also understand that I must not only pass the examination, but pass with a grade which shall place me among the top three on the eligible list in order to be eligible for a regular appointment to this position. I understand if I do not pass the examination, or if I do not pass it with a grade high enough to place among the top three eligible on the eligible list, that I will be replaced by someone appointed from the list, within two weeks after the list is approved. I also understand that I will not be eligible for paid holidays, sick leave, vacation or other fringe benefits until I am appointed from an eligible list. (Note: This does not apply to City employees who are eligible for fringe benefits at the time they are given provisional or temporary appointments.) In accordance with Civil Service Rule VIII, Section 10, concerning nepotism, I hereby certify that I am not related, either by blood or through marriage, to the appointing officer or to any member of the appointive board or body or to any direct superior or to any elective or appointive City official. (This includes relative of both whole and half blood, and extends to persons related as closely as first cousins when the relationship is by blood, or more closely than first cousins when the relationship is through marriage, and includes the cases of husbands of sisters-in law and wives of brothers-in-law. | NAME OF APPLICANT: | | | benefits until I am appointed from an
eligible list. (Note: This does not apply to City employees who are eligible for fringe benefits at the time they are given provisional or temporary appointments.) In accordance with Civil Service Rule VIII, Section 10, concerning nepotism, I hereby certify that I am not related, either by blood or through marriage, to the appointing officer or to any member of the appointive board or body or to any direct superior or to any elective or appointive City official. (This includes relative of both whole and half blood, and extends to persons related as closely as first cousins when the relationship is by blood, or more closely than first cousins when the relationship is through marriage, and includes the cases of husbands of sisters-in law and wives of brothers-in-law. | must meet the requirements for and compete in the next examination, but pass the examination, but pass me among the top three on the eligible list in order to be eligithis position. I understand if I do not pass the examination, ohigh enough to place among the top three eligible on the eligible. | mination for this position. I also is with a grade which shall place ible for a regular appointment to r if I do not pass it with a grade ble list, that I will be replaced by | | that I am not related, either by blood or through marriage, to the appointing officer or to any member of the appointive board or body or to any direct superior or to any elective or appointive City official. (This includes relative of both whole and half blood, and extends to persons related as closely as first cousins when the relationship is by blood, or more closely than first cousins when the relationship is through marriage, and includes the cases of husbands of sisters-in law and wives of brothers-in-law. | benefits until I am appointed from an eligible list. (Note: This of who are eligible for fringe benefits at the time they are | does not apply to City employees | | Witness Signature Provisional or Temporary Applicant Signature | that I am not related, either by blood or through marriage, to the member of the appointive board or body or to any direct super appointive City official. (This includes relative of both whole ar persons related as closely as first cousins when the relationship than first cousins when the relationship is through marriage, a | ne appointing officer or to any
rior or to any elective or
nd half blood, and extends to
nip is by blood, or more closely | | Witness Signature Provisional or Temporary Applicant Signature | | | | | Witness Signature Provisiona | al or Temporary Applicant Signature | - * Provisional Appointments covered by the 2/3/75 Court Order cannot exceed 180 days. - ** A Rule IX, Section 2, temporary appointee who is on an eligible list may be considered for future regular appointment when the appointee ranks among the certifiable highest eligibles on the list, or compete in a future examination. Individuals given temporary appointments to jobs covered by the 2/3/75 court order will not be given Regular job rights (civil service status) despite their ranking on the eligible list and, because of this Federal court order, these temporary appointments cannot exceed 90 days. # Reinstatement / Hire from Transfer List - Reinstatements come first. - First must reinstate individuals from layoff in reverse order of layoff. - Second must reinstate individuals who were placed on reinstatement list after resignation. # That's a good question: "Do we have to contact all reinstatement names on an eligibility list... or just the first?" You need to contact all individuals on a reinstatement list before you can make any other kind of new hire appointment. # Reinstatement / Hire from Transfer List - Transfer Lists. - □ Lists are specific to a job title or payrange. - No rank order to a transfer list. - Can consider someone on transfer list for promotion (but must meet minimum requirements of position). - □ To be placed on a transfer list, employees must be in good standing. # Rule 4-9 Promotions without Exam - Authorizes a promotion of employee without an exam. - Can either solicit interest among current employees within department, or ask DER to post a transfer/promotional opportunity. - Submit a 4-9 request form to DER. - DER reviews all 4-9 requests to ensure that the employee meets the minimum requirements of the job. - If you are not sure what the minimum requirements are, contact DER before you tell employee they will be promoted. **Be careful** – Federal and State laws regarding employment discrimination still apply, even if you're doing a 4-9 promotion. - Better to be inclusive than exclusive - Interview and selection should be job-related - Use a panel of raters to help you interview and select # Where to find Rule 4-9 Request Form: - >MINT - ➤ Employee Resources - ➤ Employment Policies - ➤ Promotion without Competitive Exam Form CS – 92 (Rev 8/01) #### City of Milwaukee ### REQUEST FOR PROMOTION WITHOUT COMPETITIVE EXAMINATION (RULE IV, SEC 9) INSTRUCTIONS: Complete appropriate sections of this form. Retain one copy for your records. Send original and a copy to DER, Room 706, City Hall. Upon DER approval, the copy will be used as a personnel requisition and a Notice of Appointment will be sent to your Payroll section. Please attach additional sheets if necessary. DEPT/DIVISION DATE PROMOTION REQUESTED FOR LAST NAME FIRST NAME INITIAL EMPLOYEE ID # RACE GENDER PRESENT TITLE PAY RANGE GRADE REQUESTED TITLE PAY RANGE GRADE EEO JOB GROUP PREVIOUS INCUMBENT F&P COMMISION APPVL. DATE (EXCEPT MPS) WHY AND HOW WAS THIS EMPLOYEE SELECTED FOR PROMOTION? OTHER PERSONS IN DEPARTMENT ELIGIBLE FOR POSITION BASED ON LAST ANNOUNCED REQUIREMENTS TOTAL ELIGIBLE NO. OF MINORITIES NO. OF FEMALES DIPLOMAS, DEGREES RECEIVED ADDITIONAL JOB-RELATED EDUCATION, TRAINING IN PAST FIVE YEARS WORK EXPERIENCE SUPPORTING REQUESTED PROMOTION IS THE PERSON BEING CONSIDERED FOR APPOINTMENT RELATED BY BLOOD OR MARRIAGE TO A DIRECT SUPERVISOR? ☐YES ☐ NO IF YES, EXPLAIN RELATIONSHIP REPORTING OFFICER SIGNATURE TITLE APPROVING OFFICER SIGNATURE TITLE # 10 # Rule 4-6; Promotions after Underfill - Use when you want to fill a higher level position authority with a person paid at a lower level. - □ Appropriate when individual does not immediately meet minimum requirements for higher level position. - Clearly define conditions of underfill. - Goals should be specific, measurable, achievable and job-related. - Keep a copy - When employee is eligible for promotion, complete bottom half of form which requests the promotion. # Where to find Rule 4-6 Request Form: - >MINT - ➤ Employee Resources **Defines Underfill** - >Employment Policies - ➤ Underfill, Request for Approval of, AND Promotion after Underfill Requests Promotion from Underfill Form CS-107 (Rev 8/01) ### REQUEST FOR APPROVAL OF UNDERFILL (STEP 1) AND PROMOTION AFTER UNDERFILL (STEP 2) (RULE IV, SECTION 6) INSTRUCTIONS: For STEP 1 (Request to Underfill) Complete STEP 1 section of form and submit copies to DER, Room 706, City Hall. Upon DER approval, form will be returned to you. For STEP 2 (Request to promote after Approved Underfill) Complete STEP 2 section. Retain copy for your records. Return original to DER, Room 706, City Hall. | DEPT/DIVISION | T/DIVISION | | | DATE | | | | |--|---------------------------------------|------------------|----------------------------------|------------|------------------|---------------------------|--------| | | | | | | | | | | LAST NAME | FIRST NAME | INITIAL | | EMPLOYEE | ID# | RACE | GENDER | | AUTHORIZED POSITION TITLE | PAY RANGE/ | CRADE | PREVIO | OUS INCUMB | ENT | F&P APPVL. DATE | | | | COTED 1 D | norman mo r | | | | | | | | | EQUEST TO U | NDERFILL | | | | | | POSTION TO BE UNDERFILLED AT: | 1 | | | | | | | | TITLE | PAY RANGE CRAI | E | | | | | | | DOES YOUR DEPARTMENT HAVE AS | N AFFIRMITIVE ACTI | ON GOAL FOR THIS | POSITION? YES | NO | | | | | PLEASE EXPLAIN WHY AND HOW T | HIS PARTICULAR PER | SON WAS SELECTE | D FOR UNDERFIL | L? | | | | | OTHER PERSONS ELIGIBLE FOR TH | IS UNDERFILL: | | | | | | | | TOTAL ELIGIBLE: | NO |). OF MINORITIES | | | NO. OF FEMALES | | | | IS THIS PERSON BEING CONSIDERE
IF YES, EXPLAIN RELATIONSHIP | D FOR APPOINTMENT | RELATED BY BLOC | D OR MARRIAGE | TO A DIREC | T SUPERVISOR? | ES NO | | | IF APPROVED BY DER, WHAT CONT | DITIONS AND REQUIR | EMENTS MUST BE M | ET FOR PROMOT | ION TO THE | FULL AUTHORIZE | LEVEL: | | | EDUCATION: | | | | | | | | | WORK EXPERIENCE: | | | | | | | | | OTHER CONDITIONS: | | | | | | | | | APPOINTING OFFICER: | SIGNATU | RE | | TITLE | | DATE | | | PROSPECTIVE EMPLOYEE: | SIGNATU | RE | | TITLE | | DATE | | | APPROVING DER REPRESENATIVE | SIGNATU | Œ | | TITLE | | DATE | | | CURRENT, COMPARABLE OR HIGH
EXAMINATION TITLE(S) OR | ER LEVEL ELIGIBLE
IGINAL OR PROMTO | | EMPLOYEE IS ON
OF EXAMINATION | | Y SUPPORT THIS U | NDERFILL
RANK IN DEPT. | | | Exhaustion IIILE(s) | INCOL OR PROMETO | DAIL DAIL | OF EXAMENATION | , Land | UN 1451 | EANE IN DEFT. | | | STEP | 2: REQUEST TO | PROMOTE AT | TER APPRO | VED UND | ERFILI. | • | | | QUALIFICATIONS OF EMPLOYE | | | | 0.11 | | | | | EDUCATION: | | TITLE | | | P | R | | | WORK EXPERIENCE: | | | | | | | | | OTHER CONDITIONS: | | | | | | | | | REPORTING DEPT. OFFICER | | SIGNATURE | | | TITLE | DATE | | | APPROVING BEPT OFFICER | | SICVATURE | | | TITLE | DATE | | | | | | | | | | | # That's a good question: "I would like to know why I need to do a Rule IV Section 6 and a Rule IV Section 9 for one promotion action?" Example: You have a Program Assistant 1 vacancy. You have an current Office Assistant I who would be good, but does not meet the requirements of a Program Assistant. # Certification # **DER Action** - hire from reinstatement/ Xfer list - hire from promotional opportunity - hire from existing or new eligible list - underfill position - hire from transfer/promotion posting ##
Certification - certification of eligible - new hires take preemployment drug/medical test - new hires complete form I9 ## <u>F&P</u> Approval - Budget recommendation - F&P Chair finalizes agenda - F&P approval ## Vacancy - Position authority no longer filled - -decide how to fill position **Request** to Fill - BMD-1 # Understanding the Certification Rule - You get the top 5 scores for 1 vacancy. - □ You may get more than 5 names if scores are tied. - And you get an additional score for each additional vacancy. - You also get scores of any veterans whose preference points put them at or above the lowest score certified. # That's a good question: "Regarding the Certification rule, it would be nice to have certain scenarios presented, e.g. hiring veterans, first score on the list vs. the last score.. Etc.." Example: You have 1 vacancy for Electrical Mechanic. ## Scenario #1 | Rank | Score | Name | |------|-------|--------| | 1 | 98.00 | Bob.S | | 2 | 97.50 | Jane.G | | 2 | 97.50 | Barb.E | | 3 | 97.00 | Tom.H | | 4 | 96.80 | Jim.w | | 5 | 96.50 | Fred.G | # Scenario #2 2 eligibles have veterans points | Rank | Score | Name | |------|-------|---------| | 6 | 87.00 | Mike.S | | 8 | 86.50 | Scott.F | | 1 | 98.00 | Bob.S | |----|-------|---------| | 2 | 97.50 | Jane.G | | 2 | 97.50 | Barb.E | | MC | 97.50 | Mike.S | | 3 | 97.00 | Tom.H | | 4 | 96.8 | Jim.w | | МС | 96.50 | Scott.F | | 5 | 96.50 | Fred.G | Score Name Rank # That's a good question: "Regarding the Certification rule, it would be nice to have certain scenarios presented, e.g. hiring veterans, first score on the list vs. the last score.. Etc.." Example: You have 3 vacancies for Electrical Mechanic; 2 candidates have veterans' points Here you get the top 5 scores, plus 1 additional score for each additional vacancy | Rank | Score | Name | |------|-------|---------| | 1 | 98.00 | Bob.S | | 2 | 97.50 | Jane.G | | 2 | 97.50 | Barb.E | | MC | 97.50 | Mike.S | | 3 | 97.00 | Tom.H | | 4 | 96.80 | Jim.w | | MC | 96.50 | Scott.F | | 5 | 96.50 | Fred.G | | 6 | 95.50 | Jeff.K | | 7 | 95.00 | Jill.F | | 7 | 95.00 | Barry.M | # **Interviewing Tip** You don't need to interview everyone on the list you get; but you do need to interview and hire in order of score. If you have interviewed a candidate in the recent past for the same position; you can do a phone call. - has anything changed with candidate's experience or education? E.g., you can't hire number 7, without interviewing numbers 1-6 | Rank | Score | Name | |------|-------|-------------| | 1 | 98.00 | Bob.S | | 2 | 97.50 | Jane.G | | 2 | 97.50 | Barb.E | | МС | 97.50 | Mike.S | | 3 | 97.00 | Tom.H | | 4 | 96.80 | Jim.w | | МС | 96.50 | Scott.F | | 5 | 96.50 | Fred.G | | 6 | 95.50 | Jeff.K | | 7 | 95.00 | Jill.F | | 7 | 94.00 | Barry.
M | # Making a conditional offer of employment - Pre-employment drug and medical test. - Form I-9. - Must be completed within three days of first day of work. - □ Employee must bring appropriate forms of ID.